Stage	GOAL	INTERVENTION	Focus
Precontemplation (Engagement)	 Shift in Focus Assessment Consciousness Raising Increase Hope Develop Ambivalence 	 Assessment Tools Education Groups Social Alternatives Typical Day Exercise 	ThoughtInsight
Contemplation (Persuasion)	Shift in Perception Increase Ambivalence Insight Decision Making	 Pros & Cons List Role Playing Value Clarification Decision Making Ambivalence Group Exercise 	ThoughtInsight
Preparation (Persuasion)	Shift in Behavior Commitment Practice New Behavior	 Skill Development Image Enhancement Confidence Building Action Plan Social Alternatives Exercise 	BehaviorLifestyle
Action (Active Treatment)	Change in BehaviorModify LifestyleAbstinence	 Rewards Relaxation Techniques Assertiveness Training Hobbies Social Alternatives Exercise 	BehaviorLifestyle
Maintenance (Relapse Prevention)	 Maintain New Behavior Continue Integration and Utilization of New Coping Skills Abstinence 	 Rewards Support Relapse Prevention Hobbies Skill Development Social Alternatives Exercise 	BehaviorLifestyle

